

US EPA ARCHIVE DOCUMENT

EPA's Strengthening Environmental Justice Research and Decision – Making Symposium d Decision – Making Symposium

King County Equity Impact Review Tool

**Ngozi T. Oleru, Ph.D., Director
Environmental Health Services Division
Public Health Seattle-King County
March 18, 2010**

King County Equity & Social Justice Initiative

Initial Report 2008

Updated 2009

<http://www.kingcounty.gov/exec/equity>

Community
partnerships

Delivery of
county services

**Equity &
Social Justice
Initiative**

Policy planning and
decision making

What *IS* Equity?

A system of fairness

Asks: who gains, who loses?

Distributes society's benefits
and burdens fairly

Moving policies *UPSTREAM*

Change structures, policies and institutional practices that maintain inequities

Change policies/systems and programs to provide community conditions that support health and well being

Change individual behaviors/treat problems resulting from stress and poor health

Pro-Equity Policies

Affordable Housing

Good Paying Jobs

Access to Healthy Foods & Physical Activity

Incarceration Obesity

Safe Neighborhoods

Quality Education

Address Structural Racism and Privilege

Access to Healthcare

Homelessness

Healthy Environment

Access to Transportation

Low Birth Weight

Untreated Mental Illness

Poor Health Status

Need action at Societal Level

Need action at Community Level

Need action at Individual and Family Level

eq·ui·ty

(e-kwə-tē

noun,

im·pact

im-'pakt

re·view

ri-'vyü),

A systematic way of gathering information to inform planning and decision-making about public policies and programs which impact equity.

EIR tool is a **3 stage process**

1. Screening for impacts on determinants of health and equity
2. Determining who is impacted
3. Identifying and prioritizing enhancing/mitigating actions; making recommendations

Who takes part in this process?

TEAM

Champion on equity

Content expert

Policy or program perspective

Demographic, technical, or analytic expertise

Questions to consider:

Is there a likely or potential impact on equity?

Will the results be valued in the final decision?

Are there sufficient data?

Will the results be timely?

STAGE ONE:

What are the impacts on equity?

Stage 1: Overview

1. Screen proposal for impacts on equity
2. Assess the magnitude of impact
3. Provide rationale for the impact

What influences equity?

Social factors +

Economic factors +

Environmental factors

= ***Determinants*** of equity

Racial justice in county practices

Availability of **family wage jobs**/job training

Access to affordable food systems and
affordable and healthy foods

Access to parks and nature

Community economic development

Access to **affordable and culturally appropriate** health and
human services

Affordable, quality and health housing

Quality education

Healthy physical environment

Early childhood development

**Neighborhood social
cohesion**

Community and public safety

Access to all modes of safe and efficient transportation

King County

STAGE TWO:

Who is being impacted?

Stage 2: Overview

1. Determine type of proposal

2. Identify and collect data

3. Analyze data

possible **DATA** SOURCES

**2000
Census**

**Dept./
Div. data**

**Client/
consumer
data**

**2008
Communities
Count**

Identify who is impacted: **positively** & **negatively**

Percent Non-White Population
by Census Tract, King County, 2005

Analysis:

Who benefits?

Who is burdened?

Are there differential impacts for...

STAGE THREE:

Impact review &
recommendations

Stage 3: Overview

Step C: **proposing recommendations** to modify the proposal

Step B: **prioritizing actions** from Step A based on: likely impact on equity, feasibility, resources required

Step A: **identifying impacts** from an equity perspective, proposing enhancement/mitigation actions

Stage 3.B Worksheet

(1) Identified actions	(2) Likely impact	(3) Needed to increase feasibility?	(4) Resources needed to implement?
Actions identified in Stage 3.A	High Low	What are potential barriers? Any partners to leverage?	Who will implement? What costs involved? Timing?

Parks CIP Planning Workshop addressed:

1. Green Bldg/Sustainable Development Ordinance
(Energy and Climate Impacts)
2. Equity and Social Justice Initiative – EIR tool
3. Fiscal impacts to Parks Business Plan

By looking at:

- Demographics trends and data maps
- Greenhouse gas emissions and ecological conditions
- Projects revenue and O&M impacts by facility

Overall:

Project: East Lake Sammamish Trail

Price tag '09: \$1,270,000

'10:

'11:

Anticipated Performance Key:

- █ Likely to be outstanding
- █ Likely to be good
- █ Likely to be pretty weak
- █ Likely to be really lame

Project: East Lake Sammamish Trail - North

Price tag '09:

'10:

'11: \$1,060,000

CIP Drivers and Countywide priorities:

1) Parks Business Plan

2) Levy requirements

3) Climate Change and Green Building

4) Equity and Social Justice Initiative

5) Rural Initiative

Anticipated Performance Key:

- Likely to be outstanding
- Likely to be good
- Likely to be pretty weak
- Likely to be really lame

Project: Two Rivers Trail

Price tag '09:

'10: \$ 2,680,000 (partnership w/ Renton)

'11:

Anticipated Performance Key:

- Green: Likely to be outstanding
- Yellow: Likely to be good
- Orange: Likely to be pretty weak
- Pink: Likely to be really lame

King County

